NANO EXPRESS Open Access ### CrossMark # One Way to Design a Valence-Skip Compound I. Hase^{1*}, T. Yanagisawa¹ and K. Kawashima² #### **Abstract** Valence-skip compound is a good candidate with high $T_{\rm c}$ and low anisotropy because it has a large attractive interaction at the site of valence-skip atom. However, it is not easy to synthesize such compound because of (i) the instability of the skipping valence state, (ii) the competing charge order, and (iii) that formal valence may not be true in some compounds. In the present study, we show several examples of the valence-skip compounds and discuss how we can design them by first principles calculations. Furthermore, we calculated the electronic structure of a promising candidate of valence skipping compound RbTlCl₃ from first principles. We confirmed that the charge-density wave (CDW) is formed in this compound, and the Tl atoms in two crystallographic different sites take the valence ${\rm Tl}^{1+}$ and ${\rm Tl}^{3+}$. Structure optimization study reveals that this CDW is stable at the ambient pressure, while this CDW gap can be collapsed when we apply pressure with several gigapascals. In this metallic phase, we can expect a large charge fluctuation and a large electron–phonon interaction. Keywords: Valence skip, CDW, Superconductivity, Electronic structure, RbTlCl₃, BaBiO₃ #### **Background** In order to utilize superconducting materials, essentially three properties are highly desirable: high critical temperature (T_c), low anisotropy, and good workability. However, the materials satisfying these three conditions are not found at present. For example, cuprates have high T_c , but their anisotropy is extremely high, because of their two-dimensional nature and the origin of superconductivity, i.e., strong repulsive Coulomb's interaction of the conduction electrons. Superconducting gap equation requires that if the sign of the interaction is positive; then, the superconducting gap must have a node, eventually this gap must be anisotropic. If we can use an attractive interaction as a glue of superconductivity (SC), the appeared SC might be isotropic. Phonon-mediated SC is one of them, while its $T_{\rm c}$ is limited by the Debye temperature. In 1988, Varma proposed a new mechanism of SC, which uses the valence-skip element [1]. For example, Bi takes 3+ or 5+ valence state in a compound and usually does not take 4+ valence state. We call this valence skip because it skips However, in most cases, this fluctuation is frozen and forms a charge order or so-called charge-density wave (CDW). For example, BaBiO₃ shows CDW in the low temperature phase [2]. In this phase, the crystal symmetry lowers due to the displacement of the oxygen atoms. Bi occupies two crystallographic sites, one is Bi³⁺ and the other is Bi⁵⁺. This frozen order can be melt by two methods: First, by raising temperature, since high temperature disfavors the ordered state. This is the thermal effect and rather trivial. Second, by carrier doping in the potassium-doped (Ba,K)BiO₃, the charge order is melt and the high-symmetry of the crystal structure is ¹National Institute of Advanced Industrial Science and Technology (AIST), AIST Central 2, Umezono 1-1-4, Tsukuba, Ibaraki 305-8568, Japan Full list of author information is available at the end of the article the 4+ valence state. In other words, the electron configuration of the outermost s orbitals forms a closed shell in most compounds, for example, in the case of Bi, s2 (completely filled) for Bi^{3+} and s0 (empty) for Bi^{5+} . If we force the valence state of Bi as 4+ in a compound or the occupation of the outermost s-electrons as half-filled (s1), it has a large charge fluctuation. This charge fluctuation is attractive one because the effective Coulomb interaction $U_{\mathrm{eff}} = E(\mathrm{Bi}^{3+}) + E(\mathrm{Bi}^{5+}) - 2E(\mathrm{Bi}^{4+})$ becomes negative, where $E(\mathrm{Bi}^{n+})$ denotes the energy of Bi n+ state. If this type of compound becomes superconducting (in fact, there are a few examples), it might become a good material for applications. ^{*} Correspondence: i.hase@aist.go.jp restored. Quite interestingly, (Ba,K)BiO₃ shows SC below T_c = 39 K [3]. Our goal is to synthesize new superconductors, those are caused by the valence-skip mechanism. The first step to this goal is very simple, just "search s1 compound." The importance of s1 configuration of the cation is also emphasized by the discoverer of the abovementioned BaBiO₃, A. W. Sleight [4]. In fact, we can survey a database such as Pearson's Crystal Data [5] and find some s1 compounds. However, this is not enough by the following reasons: Firstly, a compound which formally has s1 configuration does not necessary contain one electron in the outermost s orbital of the cation. Secondly, many s1 compounds show CDW, and this CDW is too hard to be melt by doping. First principles calculation can shed light to these problems. Recently, along this strategy, the electronic structure of ATlX₃ (A = Rb, Cs; X = F, Cl, Br) was investigated [6]. As expected, the electronic structure of ATIX₃ and BaBiO₃ quite resemble each other. They both have a charge order of (Tl¹⁺, Tl³⁺) or (Bi³⁺, Bi⁵⁺), accompanied with the breathing mode of anions. In general, insulators can be metallic by two different ways: One way is the carrier doping, mostly done by substituting a different valence ion. The other way is applying pressure. The latter method has a merit that it does not create randomness, which may degrade or deteriorate the superconductivity. Unfortunately, probably since BaBiO₃ is too hard to compress, the pressureinduced superconductivity has not been realized yet. In this paper, we show that RbTlCl₃ can be metallic by applying a tractable pressure. Considering that the electronic structure of RbTlCl₃ is similar to that of BaBiO₃, we can also expect superconductivity in RbTlCl3 under pressure. This paper is organized as follows: In the "Methods" section, the crystal structures of the compound that we calculated and the method of calculation are described. In the "Results and Discussion" section, we introduce our surveying work for searching for the valence-skip compound. Firstly, we discuss some relationships between the valence, s-p energy difference, and charge fluctuation for some compounds which formally have s1 configuration. Secondly, we report the possibility of pressure-induced valence-skip superconductivity in RbTlCl₃. Summary is described in the "Conclusions" section. #### **Methods** #### **Crystal Structure** It is known that CsTlCl₃ has the ordered perovskite structure in the high temperature phase (it is written as elpasolite in the literature) [7]. Although RbTlCl₃ is not synthesized yet, it is highly plausible that these compounds have the same structure because they are isovalent and the tolerance factor is around ~1 [6]. In the present work, we ignore the possible small tilting distortion of anions and concentrate on the ordered perovskite phase for simplicity. In this structure, Tl1+ and Tl³⁺ ions are alternatively order like NaCl and the X atoms move toward Tl3+ because of the larger positive charge and/or smaller ionic radius of Tl³⁺. This displacement of X atom is the same with the breathing mode of BaBiO₃. The crystal structure of BaBiO₃ and RbTlCl₃ is as follows: Space group Fm-3m (#225), Ba/Rb (1/4,1/4,1/ 4), Bi1/Tl1 (0,0,0), Bi2/Tl2 (1/2,1/2,1/2), and O/Cl (0,0,z). When z = 0.25, the anion is located at the midpoint of two Bi/Tls and the crystal structure becomes the simple perovskite one. For BaBiO₃, we used z = 0.25since we are interested in the metallic state and for RbTlCl₃, we fully relaxed the parameter z by total energy minimization. For both compounds, we ignored the small monoclinic distortion for simplicity. #### Method of Calculations We have calculated the electronic structure of RbTlCl₃ from first principles. We have used a full potential augmented plane wave (FLAPW) scheme, and the exchangecorrelation potential was constructed within the general gradient approximation [8]. Hereafter, we call this potential as PBE. We used the computer program WIEN2k package [9]. The parameter RK_{max} is chosen as 7.0. The kpoint mesh is taken so that the total number of mesh in the first Brillouin zone is ~1000. We have also optimized the crystal structure, with fixing the space group and the lattice parameter. In this structure, the only one free parameter is the position of Cl(=z). The convergence of atomic position is judged by the force working on each atom is less than 1.0 mRy/a.u. As for BaBiO₃ and RbTlCl₃, we also used KANSAI94 program set in order to compare with the previous results of InTe, SnAs, and PbSb [10]. Here, we used the local density approximation for the exchange-correlation potential [11]. We set the muffin-tin radii of BaBiO₃ as r(Ba) = 2.6 a.u., r(Bi) = 2.5 a.u., and r(O) = 1.6 a.u. As for RbTlCl₃, we set the muffin-tin radii as r(Rb) = 2.6 a.u., r(Tl) = 2.5 a.u., and r(Cl) = 2.2 a.u. The calculated band structures using WIEN2k and KANSAI94 are almost the same as is expected. #### **Tight-Binding Analysis and Estimation of Valence State** In order to obtain more insight of the electronic structure of these compounds, we fit the E(k) curve by the following tight-binding (TB) model Hamiltonian: $$\hat{H}_0 = \sum_i \varepsilon_i^\mu c_{i\mu}^\dagger c_{i\mu} + \sum_{ij} t_{ij}^{\mu\nu} c_{i\mu}^\dagger c_{j\nu} \tag{1}$$ Here, ε_i^{μ} denotes the on-site energy of *i*-site with μ orbital (μ = s, p) and $t_{ii}^{\mu\nu}$ denotes the transfer matrix element between the μ orbital in *i*-site and the ν orbital in *j*-site. We omit the spin indices for simplicity. We only consider the *s* and *p* orbitals both for cation and anion and only consider the nearest neighbor hopping. As for the NaCl-type compounds (InTe, SnAs, and PbSb), we already discussed precisely in the previous paper [10]. As for the perovskite compounds (BaBiO₃ and RbTlCl₃), we assumed z = 0.25 (i.e., no distortion) and adopted the five-parameter model which is used in Ref. [12]. In order to estimate the valence state, we calculate two quantities: One is the number of occupied s-electron in the cation muffin-tin sphere (= $N_{\rm s_mt}$), and the other is the number of occupied s-electron within a s and p orbitals tight-binding model used in Ref. [10] (= $N_{\rm s_tb}$). Both quantities have advantages and disadvantages. $N_{\rm s_mt}$ can be directly calculated by this first principles calculation, but it depends on the muffin-tin radius. And since these compounds do not include d or f orbitals in the valence bands, the wave function spreads out to the interstitial region. Thus, the estimation of the valence state of cation is not straightforward. On the other hand, since $N_{\rm s_tb}$ is based on the tight-binding model, it does not directly depend on spread of the wave function. And when we include many-body effect (e.g., negative-U Hubbard model), tight-binding basis is necessary. However, tight-binding fitting to the first principles results causes ambiguity. Therefore, $N_{\rm s_mt}$ and $N_{\rm s_tb}$ are complimentary to each other. #### **Results and Discussion** #### s1 Compound or not? In the preceding paper, we have calculated the band structures of three binary compounds InTe, SnAs, and PbSb with rocksalt structure [10]. In order to obtain the information of the valence of these compounds, we have performed a systematic tight-binding analysis based on ab-initio calculation. Figure 1a shows the $N_{\rm s}$ mt, $N_{\rm s}$ tb, and $E_p^a - E_s^c$ (energy difference between anion p orbital and cation s orbital in the tight-binding model) for five valence-skip candidate compounds. We can see a clear tendency that $N_{\rm s}$ the increases when $E_{\rm p}^{\rm a}-{\rm E}_{\rm s}^{\rm c}$ increases. Moreover, InTe has almost the same value of $N_{\rm s\ tb}$ and $E_p^a - E_s^c$ with BaBiO₃, indicating that in InTe the In atom behaves as the Bi atom in BaBiO₃. In fact, in the ambient pressure phase, InTe shows CDW, similar to BaBiO₃. Therefore, we can say that InTe has s1 configuration, in the sense that BaBiO₃ apparently has s1 configuration. RbTlCl₃ has almost the same values of $N_{s_{tb}}$ and $E_{p}^{a}-E_{s}^{c}$, so we conclude that RbTlCl₃ also has s1 configuration. **Fig. 1** a Characteristic parameters for $BaBiO_3$ and three binary formally s1 compounds. **b** The difference between the bond valence sum and the formal valence (BVS-FV) compared with N_{s_mt} . Note that we do not find the bond valence sum of PbSb because there is no data of Pb-Sb bond parameter in the literature [16] We can also claim that PbSb is *not* a valence skipper because $N_{\rm s_tb}$ is near two. The strength of the valence-skip fluctuation is strong in InTe and BaBiO₃ and is weak in PbSb. From these results, we can explain why PbSb does show neither CDW nor SC, and why InTe and BaBiO₃ show CDW at ambient pressure and show SC by some perturbation (pressure in InTe and doping in BaBiO₃). We found that $N_{\rm s \ mt}$ shows an abnormal behavior in BaBiO₃ and RbTlCl₃, while in other three binary compounds, $N_{\rm s\ mt}$ has the same tendency as $N_{\rm s\ tb}$. The muffin-tin radii of cations are also set as 2.5 a.u. for all these compounds, and we also have checked that the decrease of the cation muffin-tin sphere gives almost the same ratio of N_{s_mt} decrease, i.e., $d(N_{s_mt})/d(rmt) =$ 0.7~0.9/a.u. At present time, we do not find the clear reason why only BaBiO3 and RbTlCl3 have different tendency, i.e., too much $N_{\rm s}$ mt compared to $N_{\rm s}$ tb. We consider that the difference of the crystal structure (perovskite vs. rocksalt) causes this different tendency of $N_{\rm s~mt}$. In order to see this, we have calculated the bond valence sum and compared with $N_{\rm s_mt}$ in Fig. 1b. Interestingly, the difference between the bond valence sum and the formal valence (=BVS-FV) is well correlated with $N_{\rm s}$ mt for all these compounds. And we can see that InTe has almost In²⁺ valence state, and SnAs has a small discrepancy from Sn³⁺ valence state as we expected. On the contrary, BaBiO₃ (RbTlCl₃) shows a large discrepancy from Bi4+ (Tl2+) valence state and this behavior looks like that of $N_{\rm s \ mt}$. Considering that the bond valence sum is sensitive to crystal structure, the anomalous behavior of N_{s mt} in BaBiO₃ and RbTlCl₃ may come from the difference of the crystal structure. #### Pressure-Induced Metallic State in RbTICl₃ In order to determine whether RbTlCl₃ shows CDW or not, we performed a structure optimization study by minimizing the total energy. In the ordered perovskite structure, the only two tunable structure parameters are the lattice parameter a (or the volume of the unit cell V) and the parameter z which denotes the position of Cl(0,0,z). At ambient pressure (determined by the energy minimization), $a_0 = 11.254$ Å and $z_0 = 0.2362$ are obtained. The obtained lattice parameter a_0 is close to the value of the previous work [6]. If z becomes 0.25, then Cl atom locates at the midpoint of Tl1 and Tl2 atoms, crystal symmetry becomes higher and CDW disappears. Our result $z_0 = 0.2362$ shows that CDW occurs in RbTlCl₃ at ambient pressure. The band gap is opened between the Tl1_s band and the Tl2_s band, similar to the case of SnF₃ and BaBiO₃ [13]. Therefore, RbTlCl₃ is a typical valence skipper. When we choose some a and z, the band gap Δ is determined. In other words, Δ is a function of a and z. Figure 2 shows this Δ as a function of $V = (a^3/4)$. The dotted line shows Δ when z is fixed to **Fig. 2 a** The band gap of RbTlCl₃ as a function of volume reduction. $\Delta V = 0$ denotes the volume at ambient pressure. **b** The total energy and pressure of RbTlCl₃ for various unit cell volume. Note that we set the formula unit as Rb₂Tl¹⁺Tl³⁺Cl₆, which is twice of that in Ref. [6]. For both panels, the *dotted line* is for $z = z_0$ (fixed) and the *solid line* is for optimized z for each volume $z_0 = 0.2362$ (z value at ambient pressure). We can see that Δ is rather insensitive to V and one might think it is impossible to collapse the gap by pressure. However, the optimized z is different for each V and we show the Vdependence of Δ with optimizing z in the solid line of Fig. 2. Applying pressure not only decreases V but also change z along V-dependence of z. Therefore, we can control z via changing V and eventually collapse the gap. We can also describe the V dependence of the total energy in the same way, shown in Fig. 2b. These data can be fit by the Murnaghan equation of state curve. Again, the dotted line denotes E(V) when z is fixed to z_0 and the solid line denotes E(V) with optimizing z for each V. The vertical line corresponds to the critical volume V_c , defined as $\Delta(V_c) = 0$. Since the obtained bulk modulus B is very small (=26 GPa), the corresponding pressure is only ~3 GPa. Considering that density functional calculation usually underestimates the value of the band gap, applying pressure with 4~5 GPa may be enough to collapse the band gap. In order to check this point, we performed a test calculation using so-called mBJ potential functional [14], which can improve the value of the band gap [15]. As for $V = V_0$ (ambient pressure), the magnitude of the band gap is 1.27 eV using mBJ and 0.74 eV using PBE. On the other hand, at $V = 0.85 V_0$, the band gap diminishes both for mBJ and PBE. Therefore, we conclude that the metal-insulator transition occurs even we use mBJ potential functional. Since we do not optimize z for mBJ calculation, the critical volume V_c and critical pressure may change. The resulting metallic phase should have a large charge fluctuation and a large electron-phonon interaction, which is quite advantageous for isotropic superconductivity. #### **Conclusions** In order to search the valence-skip superconductor, we investigated the electronic structure of several compounds formally having s1 configuration by first principles study. Nevertheless, combined with a tight-binding analysis, we found that some compounds have almost s2 configuration. We also found that RbTlCl $_3$ is a good candidate of the pressure-induced superconductor, with having a large charge fluctuation and electron–phonon interaction. #### **Abbreviations** CDW: Charge-density wave; FLAPW: Full-potential augmented plane wave; mBJ: Modified Becke-Johnson; PBE: Perdew-Burke-Ernzerhof; SC: Superconductivity; T_c : Critical temperature #### Acknowledgements We thank to H. Eisaki and K. Odagiri for the fruitful discussions. #### **Funding** This work was partially supported by the KAKENHI (Grant No. JP26400379) from the Japan Society for the Promotion of Science (JSPS). #### Authors' Contribution IH is the main contributor. TY performed the part of the calculation and has critically read and revised the manuscript. KK performed the part of the calculation and has critically read and revised the manuscript. All authors read and approved the final manuscript. #### **Competing Interests** The authors declare that they have no competing interests. #### **Ethics Approval and Consent to Participate** We declare that there are no concerning data of human and animals. #### **Author details** ¹National Institute of Advanced Industrial Science and Technology (AIST), AIST Central 2, Umezono 1-1-4, Tsukuba, Ibaraki 305-8568, Japan. ²IMRA Material R&D Co., Ltd., Kariya, Aichi 448-0032, Japan. Received: 7 November 2016 Accepted: 3 February 2017 Published online: 17 February 2017 #### References - 1. Varma CM (1988) Phys Rev Lett 61:2713 - 2. Sleight AW, Gilson JL, Bierstedt PE (1975) Solid State Commun 17:27 - 3. Mattheiss LF, Gyorgy EM, Johnson DW Jr (1988) Phys Rev B37:3745 - 4. Sleight AW (2015) Physica C514:152 - 5. Pearson's Handbook Desk Edition, ASM International (1997). - 6. Schoop LM, Müchler L, Felser C, Cava RJ (2013) Inorg Chem 52:5479 - 7. Ackermann R, (2001) Thesis, Universitätsbibliothek Freiburg, Breisgau - 8. Perdew JP, Burke K, Ernzerhof M (1996) Phys Rev Lett 77:3865 - Blaha P, Schwarz K, Madsen GKH, Kvasnicka D, Luitz J (2001) WIEN2k, an augmented plane wave + local orbitals program for calculating crystal properties. Vienna University of Technology, Wien - 10. Hase I, Yasutomi K, Odagiri K, Yanagisawa T, Nishio T (2016) Physica C527:85 - 11. Gunnarson O, Lundqvist BI (1976) Phys Rev B13:4274 - 12. Mattheiss LF, Hamann DR (1983) Phys Rev B28:4227 - 13. Hase I, Yanagisawa T, Kawashima K (2016) Phys C Phys C530:11 - 14. Tran F, Blaha P (2009) Phys Rev Lett 102:226401 - Camargo-Martinez J. A., Baquero R. (2012) Phys. Rev. B86 195106; Rev. Mex. Fis. 59 (2013) 453. - Brown ID, Altermatt D (1985) Acta Cryst B41:244, also see http://www.ccp14. ac.uk/ccp/web-mirrors/i_d_brown/, accessed in 01/Nov/2016 ## Submit your manuscript to a SpringerOpen journal and benefit from: - ► Convenient online submission - ► Rigorous peer review - ► Immediate publication on acceptance - ▶ Open access: articles freely available online - ► High visibility within the field - ► Retaining the copyright to your article Submit your next manuscript at ▶ springeropen.com